Creel and Escapement Estimates for Chinook Salmon on the Gulkana River, 1996 by Todd R. LaFlamme Alaska Department of Fish and Game May 1997 #### **Symbols and Abbreviations** The following symbols and abbreviations, and others approved for the Système International d'Unités (SI), are used in Division of Sport Fish Fishery Manuscripts, Fishery Data Series Reports, Fishery Management Reports, and Special Publications without definition. All others must be defined in the text at first mention, as well as in the titles or footnotes of tables and in figures or figure captions. | centmeter cm All commonly accepted abbreviations. e.g., Mr., Mrs., a., pm., ct., ct. alternate hypothesis HA gram g All commonly accepted beteater e.g., Mr., Pm., ct., ct. catch per unit effort CPUE kilometer kg and e.g., Dr., Ph.D. logarithm Cepter unit effort CPUE kilometer L Compass directions: E correlation coefficient R. (multiple) meter m e.g., Dr., Ph.D. correlation coefficient R. (multiple) metric ton mt nonth south S correlation coefficient R (multiple) millimeter mm copyright © correlation coefficient R (multiple) weight and measures (English) Copyright © degree of freedom df floot fl S Corporate suffixes: Corporate cg. degree of freedom df weight and measures (English) fl Corporation Corporate suffixes: Corporate cg. degree of freedom df cg. degree of freedom | Weights and measures (metric) | | General | | Mathematics, statistics, | fisheries | |--|------------------------------------|--------------------|-------------------------|------------------|--------------------------|------------------------| | gram g All commonly accepted c.g., Dr., Ph.D., logarithm CPUE catch per unit effort CPUE catch per unit effort CPUE catch per unit effort CPUE coefficient of variation CPUE coefficient of variation CPUE coefficient coeff | centimeter | cm | | e.g., Mr., Mrs., | alternate hypothesis | H_A | | bearine has and professional titles. R.N., etc. catch per unit effort CPUE (kilogram kg at and & & coefficient of variation CPUE (kilogram kg at and & & coefficient of variation CPUE (kilogram kg at and & & comment est statistics for the comment of comme | deciliter | dL | abbreviations. | a.m., p.m., etc. | base of natural | e | | incenter in the first state of t | gram | g | J 1 | 0 / / | logarithm | | | kilometer km km at Compass directions: confidence interval C.I. compass directions: confidence interval C.I. Confidence interval Confidence interval C.I. confidence interval | hectare | ha | 1 | | catch per unit effort | CPUE | | Itiliter L Compass directions: Confidence interval C.1 Cometric ton metric ton mt north multiliter ml south S correlation coefficient r (simple) cor | kilogram | kg | | | coefficient of variation | | | meter meter m north nort | kilometer | km | | @ | common test statistics | F, t, χ^2 , etc. | | metric metric ton metric ton metric ton metric ton millimeter millimeter millimeter millimeter millimeter millimeter millimeter millimeter west west west of temperature to covariance cova | liter | L | Compass directions: | | confidence interval | C.I. | | metric for milliliter mil wost will williliter mil wost williliter milliliter mil wost williliter milliliter mil wost williliter milliliter mil wost williliter milliliter millililiter millililiter millililililililililililililililililili | meter | m | | | correlation coefficient | R (multiple) | | Millimetre M | metric ton | mt | | | correlation coefficient | r (simple) | | Weights and measures (English) Copyright © temperature) degrees of freedom df cubic feet per second foot of foot of foot of foot gallon ff Company Co. divided by → or (in equations) gallon gal Incorporated Inc. equals = inch in Limited Ltd. expected value E ounce oz people) ctc. greater than > ounce oz people) ctc. greater than > ounce oz people) ctc. greater than > ounce oz people) ctc. greater than or equal to ≥ quart qt example) es, f last nor equal to ≥ spell out acre and ton. id est (that is) i.e., less than or equal to ≥ degrees Celsius o (U.S.) logarithm (base 10) log. etc. degrees Celsius o (U.S.) logarithm (specify base) log. etc. | milliliter | ml | | | covariance | cov | | Weights and measures (English) Corporate suffixes: degrees of freedom df cubic feet per second fi^3/s Company Co. divided by \div or/ (ine) gallon gal Incorporation Inc. equals = cqualsions gallon in Limited Ltd. expected value E inch in Limited Ltd. expected value E mile et alii (and other et al. fork length FL ounce oz people) greater than > pound lb et ectera (and so forth) etc. greater than or equal to > syrad qt exempli gratia (for e.g. less than or equal to less than (c.g. latitude or longitude lat. or long. logarithm (natural) ln degrees Celsius d (U.S.) flex. logarithm (specify base) log. log. degrees Celsius ext. fligures): first three letters letters lo | millimeter | mm | | | | • | | cubic feet per second ft ³/s Company foot Co. divided by + or / (in equations) gallon gal Incorporated Inc. equals = inch in Limited Ltd. expected value E mile mi et alii (and other opeople) et al. fork length FL ounce oz people) et al. fork length FL ounce oz people) et al. fork length FL ounce oz people) et al. fork length FL ounce oz people) et al. fork length FL quart qt exempli gratia (for example) etc. greater than or equal to ≤ Spell out acre and ton. id est (that is) i.e. less than or equal to ≤ Agy (U.S.) latitude or longitude lat. or long. logarithm (natural) ln day (U.S.) lat. or long. logarithm (specify base) loggetec </td <td></td> <td></td> <td>13 0</td> <td>©</td> <td>* /</td> <td></td> | | | 13 0 | © | * / | | | foot ft Corporation for Incorporated inc. equals equations) gallon gal incorporated inc. equals = mich in Limited Ltd. expected value E mile mi et alii (and other) et al. fork length FL ounce oz people) et al. fork length FL ounce oz people) et al. fork length FL ounce oz people) et al. fork length FL ounce oz people) et al. fork length FL ounce oz people) et al. fork length FL ounce oz people) et al. et al. for klength FL ounce oz people) et al. et al. et al. et al. ounce oz people) et al. e.g. e.g. harvest per unit effort HPUE p | Weights and measures (English) | | Corporate suffixes: | | Č | | | gallon gal norporated inc. equals = inch mile capacity inch in Limited inc. equals = inch mile inch in Limited inc. in Limited inch inch in Limited inch inch in Limited inch inch inch inch inch inch inch inch | cubic feet per second | ft ³ /s | 1 2 | Co. | divided by | , | | gain inch in in inchipotated | foot | ft | Corporation | Corp. | | . / | | mile mile mile mile et alii (and other one et al. fork length probability of a type I factorized from number) second conce oz people) wile and temperature of concernation of the service of Columbia altorized from concernation of the altorized from concernation of Columbia altorized current of Columbia direct current parts per million pm mile oz standard length probability of a type II parts per million pm mile oz standard length probability of a type II parts per million pm mile oz standard length of Columbia abbreviations of the number of Schools and chenistry of the service oz standard elength of Columbia abbreviations of the number of Schools and chenistry of the service of Columbia abbreviations of the number of parts per thousand of ppt, % or standard length of total tota | gallon | gal | Incorporated | Inc. | | | | ounce oz people) pound 1b et cetera (and so forth) etc. greater than or equal to ≥ quart qt exempli gratia (for e.g., harvest per unit effort HPUE yard yd exempli gratia (for e.g., harvest per unit effort HPUE yard yd exempli gratia (for e.g., harvest per unit effort HPUE yard yd exempli gratia (for e.g., harvest per unit effort HPUE yard yd exempli gratia (for e.g., harvest per unit effort HPUE yard yd exempli gratia (for e.g., harvest per unit effort HPUE yard yd exempli gratia (for e.g., harvest per unit effort HPUE yard yd
exempli gratia (for e.g., harvest per unit effort HPUE yard yd exempli gratia (for e.g., harvest per unit effort HPUE yard yd exempli gratia (for e.g., harvest per unit effort HPUE yard yd exempli gratia (for e.g., harvest per unit effort HPUE yard yd exempli gratia (for e.g., harvest per unit effort HPUE yard yd exempli gratia (for e.g., harvest per unit effort HPUE yard yd exempli gratia (for e.g., harvest per unit effort HPUE yard yd exempli gratia (for e.g., harvest per unit effort HPUE (U.S.) less than or equal to ≤ (U.S.) logarithm (hater 10) log obarithm (hater 10) log obarithm (hater 10) log orithm (ha | inch | in | Limited | Ltd. | • | | | pound pound pound pround prou | mile | mi | | et al. | • | | | quart qt exempli gratia (for example) e.g., harvest per unit effort HPUE yard yd example) id est (that is) i.e., less than or equal to ≤ Spell out acre and ton. I dittude or longitude latitude or longitude lat. or long. logarithm (hase 10) log day d (U.S.) logarithm (specify base) log log degrees Celsius °C months (tables and figures): first three letters logarithm (specify base) log2, etc. hour (spell out for 24-hour clock) h number (before a number) # (e.g., #10) multiplied by x second s pounds (after a number) # (e.g., #10) multiplied by x second s pounds (after a number) # (e.g., #10) mull hypothesis Ho Spell out year, month, and week. registered trademark ® percent % physics and chemistry United States (S. E.) U.S. probability of a type I a all atomic symbols (all etimestrian per correction of th | ounce | OZ | 1 1 / | | Č | | | yard yard yd id example) ice, stan or equal to ≤ less than components training current and temperature (alternating current and temperature) AC United States alternating current and temperature (alternating current and temperature) AC United States and parts per thousand parts per million pmm for the mult hypothesis when false) parts per million pmm for the mult hypothesis when parts per million pmm for the multiplied minute (angular) probability of a type I error (rejection of the multiplied shore) abbreviations (e.g., AK, DC) abbreviations when false) second for the multiplied pmm for the multiplied pmm for the multiplied pmm for the multiplied pmm for the multiplied pmm for the multiplied pmm for the minute (angular) probability pmm for the multiplied pmm for the minute (angular) probability pmm for the minute (angular) probability pmm for the minute (angular) probability pmm for the minute (angular) probability pmm for the minute (angular) probability pmm for the minute (angular) probability of a type I error (rejection of the multiplied pmm for minute (angular) probability of a type I error (acceptance of the null hypothesis when false) second (angular) pmm for the minute (angular) probability of a type II error (acceptance of the null hypothesis when false) second (angular) pmm for the minute (angular) pmm for the minute (angular) pmm | pound | lb | , , | etc. | | | | Spell out acre and ton. id est (that is) i.e., less than or equal to set (that is) latitude or longitude lat. or long. logarithm (natural) ln | quart | qt | 1 0 \ | e.g., | harvest per unit effort | HPUE | | latitude or longitude lat. or long. logarithm (natural) In monetary symbols (U.S.) logarithm (specify base) log_2 etc. months (tables and figures): first three letters minute (angular) lotters and the l | yard | yd | 1 / | • | | | | Time and temperature day d d monetary symbols (U.S.) degrees Celsius °C degrees Fahrenheit hour (spell out for 24-hour clock) minute min number (before a minumber) second s pounds (after a number) second Spell out year, month, and week. registered trademark all atomic symbols alternating current alternating current alcranting current direct current borsepower hptydrogen ion activity pH production ppm produ | Spell out acre and ton. | | ` ' | <i>'</i> | * | | | day degrees Celsius or C months (tables and degrees Celsius or C letters or l | | | • | _ | logarithm (natural) | ln | | degrees Celsius degrees Fahrenheit degrees Fahrenheit nour (spell out for 24-hour clock) nimute min number (before a minute) second s s pounds (after a number) second Spell out year, month, and week. registered trademark all atomic symbols alternating current ampere calorie calorie calorie calorie calorie calorie calorice current horsepower hp hydrogen ion activity parts per million parts per thousand volts volts volts registered trademark minute (angular) # (e.g., #10) multi hypothesis minute (angular) # (e.g., #10) multi hypothesis minute (angular) # (e.g., #10) multi hypothesis minute (angular) # (e.g., #10) multi hypothesis # (e.g., #10) multi hypothesis # (e.g., #10) multi hypothesis # (e.g., #10) # multiplied by x multiplied by x multiplied by x multiplied by x multiplied by x # (e.g., #10) # multiplied by x multiplied by not significant NS # (e.g., #10) # USA # USA # Probability P Pobability of a type I error (rejection of the null hypothesis when true) # Or Columbia abbreviations absreviations aboreviations abo | Time and temperature | | | \$, ¢ | logarithm (base 10) | ~ | | degrees Ceistus degrees Fahrenheit degrees Fahrenheit reletters number (before a number) number (before a number) second seco | day | d | ` ' | Ion Doo | logarithm (specify base) | log _{2,} etc. | | degrees Fahrenheit hour (spell out for 24-hour clock) h number (before a number) | degrees Celsius | °C | | Jan,,Dec | mideye-to-fork | | | minute min number) not significant NS second s pounds (after a number) # (e.g., 10#) null hypothesis Ho Spell out year, month, and week. registered trademark ® percent % probability of a type I error (rejection of the null hypothesis when true) abbreviations direct current hydrogen ion activity pH standard ppt, % second (angular) rL wolts min number) # (e.g., 10#) not significant NS not significant NS not significant NS NS NS NS percent % percent with percent (e.g., 10#) probability of a type I error (rejection of the null hypothesis when true) not significant NS NE NS NE NS NS NS NS NS NS NE NS NE NS NE NS NS NS NE NS NS NE NS NS NE NS NE NS NE NS NS NE NS NE NS NS NE NS NS NE NS NS NE | degrees Fahrenheit | °F | 2 / | | minute (angular) | • | | second s pounds (after a number) # (e.g., 10#) null hypothesis Ho Spell out year, month, and week registered trademark π probability percent probability of a type I error (rejection of the null hypothesis when true) Physics and chemistry United States (adjective) (adjective) all atomic symbols (adjective) all entror (rejection of the null hypothesis when true) AC United States of America (noun) ampere A America (noun) calorie cal U.S. state and District of Columbia abbreviations elirect current bruz horsepower hp hydrogen ion activity pH hydrogen ion activity ppm parts per million ppm pyt, % volts Physics and chemistry (e.g., 10#) null hypothesis Ho probability of a type II error (acceptance of the null hypothesis when frue) probability of a type II error (acceptance of the null hypothesis when false) second (angular) " standard deviation SD standard error SE parts per thousand ppt, % volts V | hour (spell out for 24-hour clock) | h | number (before a | # (e.g., #10) | multiplied by | X | | Spell out year, month, and week.registered trademark tra | minute | min | number) | , . , | not significant | NS | | trademark ™ probability P Physics and chemistry United States U.S. probability of a type I error (rejection of the null hypothesis when true) α all atomic symbols AC United States of (adjective) USA null hypothesis when true) alternating current A America (noun) USA probability of a type II error (acceptance of the null hypothesis when true) alternating current DC of Columbia abbreviations abbreviations error (acceptance of the null hypothesis when false) bertz Hz second (angular) " horsepower hp second (angular) " hydrogen ion activity pH standard deviation SD parts per million ppt, % standard length SL volts V total length TL | second | S | pounds (after a number) | # (e.g., 10#) | null hypothesis | H_{O} | | Physics and chemistry all atomic symbols United States (adjective) U.S. probability of a type I error (rejection of the null hypothesis when true) α alternating current ampere AC United States of (adjective) USA null hypothesis when true) ampere A America (noun) use two-letter abbreviations (e.g., AK, DC) probability of a type II error (acceptance of the null hypothesis when false) direct current DC of Columbia abbreviations (e.g., AK, DC) the null hypothesis when true) hertz Hz second (angular) " hydrogen ion activity pH second (angular) " standard deviation SD parts per million ppt, % standard length SL volts V total length TL | Spell out year, month, and week. | | registered trademark | ® | percent | | | all atomic symbols alternating current AC United States of USA ampere AA America (noun) calorie direct current hertz horsepower hp hydrogen ion activity parts per million parts per thousand volts (adjective) (adjective) (adjective) (adjective) USA USA (USA (USA (USA (USA) (USA | | | trademark | TM | probability | P | | alternating current AC United States of America (noun) USA null hypothesis when true) ampere A America (noun) use two-letter abbreviations abbreviations (e.g., AK, DC) probability of a type II error (acceptance of the null hypothesis when false) horsepower hp second (angular) " hydrogen ion activity pH second (angular) " parts per million ppm standard deviation SD parts per thousand ppt, % standard length SL volts V total length TL | • | | United States | U.S. | 1 2 21 | α | | ampere A America (noun) calorie cal U.S. state and District use two-letter direct current hertz Hz DC of Columbia abbreviations hertz Hz horsepower hp hydrogen ion activity pH parts per million ppm ppm probability of a type II error (acceptance of the null hypothesis when false) second (angular) " standard deviation SD parts per thousand ppt, % volts V total length TL | all atomic symbols | | ` ' | | ` 3 | | | ampere calorie cal U.S. state
and District use two-letter abbreviations hertz Hz brosepower hp hp hydrogen ion activity pp H standard deviation ppm standard error second (angular) standard error second (angular) standard error second (angular) standard error second length second second standard length second | alternating current | AC | | USA | | | | direct current hertz Hz horsepower hp hydrogen ion activity parts per million parts per thousand pt, % volts Call C.S. state and District discretical deviations of Columbia abbreviations (e.g., AK, DC) error (acceptance of the null hypothesis when false) second (angular) standard deviation SD standard error SE standard length SL volts | ampere | A | ` / | | / | ß | | direct current hertz Hz horsepower hp hydrogen ion activity pH parts per million ppm pthydrogen pth | calorie | | | | | Р | | hertz Hz when false) horsepower hp second (angular) " hydrogen ion activity pH standard deviation SD parts per million ppm standard error SE parts per thousand ppt, % standard length SL volts V total length TL | direct current | DC | | | | | | hydrogen ion activity pH standard deviation SD parts per million ppm standard error SE parts per thousand ppt, % standard length SL volts V total length TL | hertz | Hz | dooreviations | (e.g., 1111, De) | when false) | | | parts per million ppm standard error SE parts per thousand ppt, % standard length SL volts V total length TL | * | hp | | | second (angular) | " | | parts per thousand ppt, % standard length SL volts V total length TL | | pH | | | standard deviation | SD | | volts V total length TL | parts per million | | | | standard error | SE | | total longar | parts per thousand | | | | standard length | SL | | watts W variance Var | volts | | | | total length | TL | | variance var | watts | W | | | variance | Var | #### FISHERY DATA SERIES NO. 97-12 # CREEL AND ESCAPEMENT ESTIMATES FOR CHINOOK SALMON ON THE GULKANA RIVER, 1996 by Todd R. LaFlamme Division of Sport Fish, Anchorage Alaska Department of Fish and Game Division of Sport Fish, Research and Technical Services 333 Raspberry Road, Anchorage, Alaska, 99518-1599 May 1997 This investigation was partially financed by the Federal Aid in Sport Fish Restoration Act (16 U.S.C. 777-777K) under Project No. F-10-12, Job No. S-2-3. The Alaska Department of Fish and Game administers all programs and activities free from discrimination on the basis of sex, color, race, religion, national origin, age, marital status, pregnancy, parenthood, or disability. For information on alternative formats available for this and other department publications, contact the department ADA Coordinator at (voice) 907-465-4120, or (TDD) 907-465-3646. Any person who believes s/he has been discriminated against should write to: ADF&G, PO Box 25526, Juneau, AK 99802-5526; or O.E.O., U.S. Department of the Interior, Washington, DC 20240. ## **TABLE OF CONTENTS** | | Page | |---|------| | LIST OF TABLES. | ii | | LIST OF FIGURES | ii | | LIST OF APPENDICES | ii | | ABSTRACT | 1 | | INTRODUCTION | 1 | | METHODS | 3 | | Study Design | 3 | | Creel Survey | | | Weir | 4 | | Data Collection | 5 | | Creel Survey | | | Weir | | | Data Analysis | | | Creel Survey | 6 | | RESULTS | 7 | | Creel Survey | 7 | | Weir | | | DISCUSSION | 15 | | ACKNOWLEDGMENTS | 21 | | LITERATURE CITED | 21 | | APPENDIX A. ESTIMATES OF CATCH, HARVEST, AND EFFORT LISTED BY TIME OF DAY AT EACH SPECIFIC LOCATION AND FOR ALL SITES COMBINED, | | | GULKANA RIVER, 1996 | 22 | | OULKAINA KIVEK, 1990 | | ## LIST OF TABLES | Table | | Page | |----------|--|------| | 1. | Estimates of effort (angler-hours) and catch and harvest of chinook salmon in the recreational fishery | | | | on the Gulkana River, 1996. | | | 2. | Poststratified estimates of catch, harvest, and effort for chinook salmon from the Gulkana River, 1996. | | | 3. | Catch per unit effort (CPUE) and harvest per unit effort (HPUE) by location, trip type, angler type, and | | | | gear type for the chinook salmon fishery on the Gulkana River, 1996. Unit effort is angler-hours | 10 | | 4. | Poststratified estimates of catch, harvest, and effort for guided and unguided anglers for chinook | | | | salmon from the Gulkana River, 1996. | 11 | | 5. | Poststratified estimates of catch, harvest, and effort for baited and unbaited gear types for chinook | | | | salmon from the Gulkana River, 1996. | 13 | | 6. | Weekly estimates of catch, harvest, and effort for each specific location and for all sites combined, | | | | Gulkana River, 1996 | 14 | | 7. | Lengths, sex, and ages of chinook salmon harvested from above the weir and sampled at Sourdough | | | | boat launch, Gulkana River, 1996. | 15 | | 8. | Daily and cumulative passage of adult fish passing upstream at river km 50 between 11 June and 31 | | | | July, Gulkana River, 1996. | 16 | | 9. | Estimates of catch and harvest of chinook salmon from the Gulkana River, 1991-1996. Estimates for | | | | 1991-1995 are from the ADF&G mailout Statewide Harvest Survey. Estimates for 1996 are from the | | | | inseason creel survey. | 19 | | | | | | | | | | | LIST OF FIGURES | | | | LIST OF FIGURES | | | Figure | | Page | | 1. | Gulkana River drainage with locations of creel survey stations (A=Sourdough, B=Sailor's Pit, | 8 | | | C=Richardson Highway Bridge), and sites evaluated for weir operations (1-3; 1=final weir location) | 2 | | 2. | Poststratified estimates of catch, harvest, and effort for chinook salmon from the Gulkana River, 1996. | | | | Estimates are from the Richardson Highway Bridge (black), Sailor's Pit (shaded), Sourdough-Below | | | | Weir (white), and Sourdough-Above Weir (hatched) | 9 | | 3. | Poststratified estimates of catch, harvest, and effort for guided and unguided anglers from the Gulkana | | | ٥. | River, 1996. Estimates are from the Richardson Highway Bridge (black), Sailor's Pit (shaded), | | | | Sourdough-Below Weir (white), and Sourdough-Above Weir (hatched) | 12 | | 4. | Hourly percent of total upstream passage of chinook salmon past river km 51, Gulkana River, 1996 | | | 5. | Daily passage of chinook salmon upstream through the weir at river km 51, Gulkana River, 1996 | | | 6. | Daily passage of sockeye salmon passed upstream through the weir at river km 51, Gulkana River, | 1 / | | 0. | 1996 | 18 | | 7. | Cumulative passage of chinook and sockeye salmon passed upstream through the weir at river km 51, | 10 | | 7. | Gulkana River, 1996 | 1 2 | | | Guikalia Kivel, 1990 | 10 | | | | | | | LIGHT OF A PREMILICES | | | | LIST OF APPENDICES | | | A | . 19 | D | | Apper | | Page | | A1. | Estimates of catch listed by time of day at each specific location and for all sites combined, Gulkana | | | | River, 1996. | 24 | | A2. | Estimates of harvest listed by time of day at each specific location and for all sites combined, Gulkana | | | | River, 1996. | 25 | | A3. | Estimates of effort (angler-hours) listed by time of day at each specific location and for all sites | | | | combined, Gulkana River, 1996. | 26 | | | | | #### **ABSTRACT** A two-stage, access-point creel survey was conducted to provide an inseason estimate of catch and harvest of, and effort for, chinook salmon *Oncorhynchus tshawytscha* from the Gulkana River prior to a 1996 Alaska Board of Fisheries regulatory meeting. Three locations, the Richardson Highway bridge, Sailor's Pit, and Sourdough were surveyed from 2 June-19 July 1996. An estimated 35,080 (SE = 1,350) hours of fishing effort were expended to catch an estimated 4,920 (SE = 237) chinook salmon of which an estimated 2,441 (SE = 152) were harvested. Estimates were poststratified by location for gear type (baited vs. unbaited), angler type (guided vs. unguided), and trip type (boat vs. shore). Baited gear types accounted for the majority of the catch and harvest of chinook salmon. Guided anglers had higher catch and harvest rates than unguided anglers. Most angler effort came from shore within the lower reaches of the river and nearly all came from a boat within the upper reaches. From 11 June-31 July 1996, 11,684 adult chinook salmon passed upstream through a weir at river km 51 of the Gulkana River. Adjusting the count of chinook salmon for harvests above and below the weir produced estimates of 13,840 chinook salmon in the inriver return and 11,399 chinook salmon in the spawning escapement. On 20 July about 20% of the escapement counted through that date was observed during an aerial survey. From 15 June-31 July, 3,765 chinook salmon fry were captured at the weir in stationary inclined-plane traps. From 12-28 August, 9,030 juvenile chinook salmon were captured in baited minnow traps. Key words: Gulkana River, chinook salmon, *Oncorhynchus tshawytscha*, catch, harvest, effort, gear, weir, return, spawning escapement, aerial survey, juvenile, fry. #### INTRODUCTION Chinook salmon *Oncorhynchus tshawytscha* support commercial, personal use, subsistence, and sport fisheries within the Copper River Basin. Commercial harvests occur in the Copper River Delta, personal use harvests occur in the mainstem of the Copper River in the vicinity of Chitina, and subsistence harvests occur in the mainstem of the Copper River from the mouth of the Slana River down to the vicinity of Chitina. Sport harvests occur in primary and secondary tributaries to the Copper River upstream from Chitina. Of these tributaries, the Gulkana River has the highest estimated catch, harvest, and effort expended by sport anglers in the Copper Basin. The Gulkana River flows approximately 126 river km from the headwaters above Summit Lake to the confluence at the Copper River. It is the only clearwater, nonglacial river in the Copper Basin. It is federally classified as a wild river from Paxson Lake down to the Alaska Department of Fish and Game
(ADF&G)/Bureau of Land Management (BLM) boat launch at Sourdough. Below Sourdough the river is characterized by meandering curves with steep embankments on the perimeter of the river basin. Riverbed substrate consists of cobblestone, sand, and silt. The main channel is 1.5-3.0 m deep from May through September. Anglers fish the Gulkana River for chinook salmon from shore near the Richardson Highway bridge and near a Bureau of Land Management (BLM) trailhead at Sailor's Pit. Anglers also fish from boats (power and drift boats, canoes, rafts, and kayaks), drifting downstream from Paxson Lake to the confluence with the Copper River. Most boaters exit the river at three specific locations: Richardson Highway bridge, Sailor's Pit, and the ADF&G/BLM boat access at Sourdough (Figure 1). Boat anglers fish by drifting through, back trolling in, or anchoring in fish-holding holes. They may also land and fish from shore. Harvest in this fishery is regulated through bag limits, season closures, and through restrictions on fishing gear. Only unbaited artificial lures may be used in all flowing waters of the Gulkana River upstream from an ADF&G marker approximately 7.5 miles upstream of the confluence of Figure 1.-Gulkana River drainage with locations of creel survey stations (A=Sourdough, B=Sailor's Pit, C=Richardson Highway Bridge), and sites evaluated for weir operations (1-3; 1=final weir location). the West Fork. Only single-hook, artificial flies may be used from 1 June through 31 July from the Richardson Highway bridge downstream to an ADF&G marker near the confluence with the Copper River. The fishing season on the Gulkana River is from 1 January through 19 July with a daily bag limit of one chinook salmon ≥ 20 inches in total length and a seasonal bag limit of five fish ≥ 20 inches in the Upper Copper/Upper Susitna River management area. The fishery for chinook salmon on the Gulkana River was surveyed in 1996 to provide timely information for regulatory meetings of the Alaska Board of Fisheries later that year. Annual catch and harvest, estimated annually with the ADF&G Statewide Harvest Survey (SWHS), averaged 6,133 and 2,563 chinook salmon, respectively, from 1990-1992 (Mills 1991-1993), and increased to an average catch of 9,975 chinook salmon and harvest of 4,370 for 1993-1995 (Mills 1994; Howe et al. 1995, 1996). Although precise, information from the SWHS is not available until 1 to 2 years after the annual completion of the fishery. A weir was also installed in 1996 across the Gulkana River near Sourdough to count returning chinook salmon. Initial site selection for the installation of a floating weir began in 1994 with a potential site being identified near Sourdough (Nicole Szarzi, Alaska Department of Fish and Game, Glennallen, personal communication). In 1995, three areas were identified and evaluated by ADF&G personnel: (1) Sourdough area, (2) Poplar Grove Creek, and (3) near the confluence of the Copper River (Figure 1). A site at river km 51, approximately 2 river km below the ADF&G/BLM boat launch at Sourdough, was selected as the weir site and an anchorage rail was fabricated and installed in 1995. At this site, river width is approximately 75 m, depth ranges from 0.3 m to 1.3 m, and the riverbed substrate comprises small-to-medium sized cobblestone and medium-to-large boulders embedded in sand. The objectives of the 1996 field season were to: - 1. Estimate catch, harvest, and fishing effort in the recreational fishery for chinook salmon on the Gulkana River upstream of a point 2 km above the river's confluence with the Copper River; - 2. Estimate harvest, by age and sex, of chinook salmon caught above the weir in that same fishery; - 3. Count the passage of adult chinook salmon past river km 51; and - 4. Estimate passage of these fish by age and sex group. Sampling to determine if large numbers of juvenile chinook salmon could be captured with commonly used methods, such as inclined-plane and baited minnow traps, at the weir site and throughout the Gulkana River was also attempted during the 1996 field season. #### **METHODS** #### STUDY DESIGN #### **Creel Survey** Harvest, catch, and fishing effort were estimated with a stratified, two-stage access-point creel survey conducted from 2 June through 19 July 1996. Access location, time of day, and week defined 63 (=3x3x7) strata with days as the first-stage sampling units and anglers as second-stage units. Weeks were defined as follows: (1) 2-8 June, (2) 9-15 June, (3) 16-22 June, (4) 23-29 June, (5) 30 June-6 July, (6) 7-13 July, and (7) 14-19 July. Sampling occurred at three locations: Richardson Highway bridge, Sailor's Pit, and at Sourdough (Figure 1). With little *a priori* information on numbers of exiting anglers at each location (based on the SWHS, 30% of the harvest has on average occurred above the weir location at Sourdough and 70% below), sampling effort was allocated equally across the three locations. Discussion with anglers prior to the 1996 field season indicated that most anglers exit the fishery at Sourdough and at the Richardson Highway bridge between 0900 and 1500 hours each day, and the angling day begins at 0500 and ends at 2300 hours. Therefore, the angling day at these two locations was stratified into "morning" periods (0500-0900 hours), "afternoon" periods (0900-1500 hours), and "evening" periods (1500-2300 hours). The angling day was 18-h long with the assumption that no anglers fished between 2300-0500 hours. Because approximately 10% of anglers exit the fishery at these two locations in the morning, 30% in the evening, and 70% in the afternoon (our guess based on talks with anglers), 2 morning periods, all 7 afternoon periods, and 3 evening periods were sampled each week. Without *a priori* knowledge of anglers exiting at Sailor's Pit, the fishing day (again 18-h long) was stratified into three 6-h periods consecutively running from 0500 hours. Four morning periods, four afternoon periods, and four evening periods were sampled each week. All periods sampled at all three locations were randomly selected without replacement from possible sampling periods at each location (21 sampled periods per location per week split into 3 strata of 7 periods each). Six technicians (two stationed at each location) implemented the sampling schedule. Estimates were poststratified at all three locations according to whether an angler caught his or her fish with bait or not, according to whether they had fished from shore or from a boat, and according to whether they had been guided or not. Additionally, estimated harvest of anglers exiting at Sourdough was poststratified according to whether the fish had been caught below or above the weir. Sampling to estimate age and sex composition of chinook salmon harvested above the weir followed a stratified, systematic design. All harvested fish caught above the weir by anglers exiting at Sourdough on three afternoons, Tuesday, Wednesday, and Thursday of each week, were sampled. We believed that sampling on these days would allow adequate samples to be obtained without sacrificing interview time. #### Weir A resistance-board floating weir was installed in the Gulkana River at river km 51 to count passing adult chinook salmon. The weir was installed and 24-h counting began on 11 June. At that time two technicians maintained and operated the weir during a 12-h shift through 31 July. One 4 ft x 8 ft x 4 ft live box with a V-shaped entrance was placed towards the middle of the upstream side of the weir. Individual panels were constructed of 1 in inside diameter schedule 40 polyvinyl chloride (PVC) conduit and measured 20 ft long and 37 in wide. Picket spacing of the weir and live box was 1.5 in and allowed for the corralling of the smallest of chinook salmon through the weir. An adjustable resistance-board was attached to each panel and provided current deflection and floatation. A total of 72 panels were secured to a cable strung along the top of the anchorage rail. Two stationary inclined-plane traps were anchored at each end on the downstream side of the weir and fished 24 h each day. Technicians manned a counting platform attached to the upstream live box. Both gates to the box were opened to allow for continuous passage of fish. Individual fish were identified and counted by species as they passed through the live box. The downstream inclined-plane traps were checked at 0800, 1200, 1600, and 2000 hours each day. Juvenile fish were identified, counted, and released. A systematic sample of every tenth adult chinook salmon was anticipated to be measured, its sex noted, and a scale sample taken, but due to the high ratio of sockeye-to-chinook salmon, no biological data were collected. #### **DATA COLLECTION** #### **Creel Survey** During a sampled period, each technician counted and attempted to interview all persons exiting the fishery. The following questions were asked of each person interviewed: - 1. Were you trying to catch chinook salmon during this specific trip to the river? - 2. Have you caught and kept any chinook salmon during this specific trip to the river? - 3. How many chinook salmon have you kept during this specific trip to the river? (Ask to see the harvested chinook salmon). - 4. Did you catch and actively release any chinook salmon? - 5. Did you fish from a boat or from shore? - 6. Did you use baited, unbaited, or both types of fishing gear during this specific trip to the river? - 7. Did you catch the chinook salmon that you kept with baited or unbaited fishing gear? - 8. What type of unbaited fishing gear did you catch the chinook salmon with? - 9. How many did you catch and release with baited fishing gear? - 10. How many did you catch and release with unbaited fishing gear? - 11. How many hours did you spend fishing during this specific trip to the river? - 12. Did you use the services of a guide for fishing during this specific trip to the river? Additional questions
for anglers interviewed at Sourdough were: - 1. Did you catch and keep any chinook salmon from below the fish counting weir? - 2. Did you catch and keep any chinook salmon from above the fish counting weir? If yes then, - 3. Would you mind if I measured it for you and took a scale for determining its age? Because nonfishing recreationists could not be distinguished from exiting anglers without being interviewed at each survey site, "No harvests" from nonfishing recreationists were included in calculations of averages for a period, and these averages were expanded by all exiting persons. The creel surveyor sampled only chinook salmon harvested from above the weir and exiting at Sourdough on Tuesday, Wednesday, and Thursday afternoons. Each sampled fish was measured from mid-eye to fork-of-tail to the nearest 5 mm. Sex was determined by external physical characteristics. Three scales were taken from the left side of each fish approximately two rows above the lateral line and on a diagonal row downward from the posterior insertion of the dorsal fin (Clutter and Whitesel 1956) and placed on gum cards. Gum cards were pressed with cellulose acetate (Clutter and Whitesel 1956) and age determined using surface reading procedures (Chilton and Beamish 1982) implemented by a single scale reader. All scales were independently read three times with a microfiche reader with a 40x magnification. The modal age was the determined age. #### Weir The following daily counts were recorded at the weir site and reported each day: - 1. Number of chinook salmon passed through the upstream live box, - 2. Number of chinook salmon passed upstream over the weir during boat passage, - 3. Number of chinook salmon passed through the downstream incline plane traps, - 4. Number of other species passed through the upstream live box, - 5. Number of other species passed upstream over the weir during boat passage, - 6. Number of other species passed through the downstream incline plane traps, and - 7. Number of juvenile (fry/smolt) fish by species passed through the downstream inclined-plane traps. #### **DATA ANALYSIS** #### **Creel Survey** Estimated harvest for each sampled period (\hat{N}_{hi}) was calculated as: $$\hat{N}_{hi} = M_{hi} \hat{\overline{N}}_{hi} \qquad \hat{\overline{N}}_{hi} = \frac{\sum_{j=1}^{m_{hi}} N_{hij}}{m_{hi}}, \qquad (1)$$ where M_{hi} is the number of anglers (persons) counted exiting during sampled period i, m_{hi} is the number of exiting anglers (persons) interviewed in that sampled period, and N_{hij} is the number of chinook salmon harvested by angler j. Estimated harvest in each stratum (\hat{N}_h) was calculated as: $$\hat{N}_{h} = D_{h} \hat{\overline{N}}_{h} \qquad \qquad \hat{\overline{N}}_{h} = \frac{\sum_{i=1}^{d_{h}} \hat{N}_{hi}}{d_{h}}, \qquad (2)$$ where d_h is the number of sampled periods in stratum h and D_h is the number of sampling periods in that stratum that could have been sampled. Equations for estimated variance for \hat{N}_h were modified from Thompson (1992, pp. 134-136): $$v(\hat{N}_h) = (1 - f_{1h})D_h^2 \frac{S_{1h}^2}{d_h} + f_{1h}^{-1} \sum_{i=1}^{d_h} \left[M_{hi}^2 (1 - f_{2hi}) \frac{s_{2hi}^2}{m_{hi}} \right]$$ (3) $$s_{2\,hi}^2 = \frac{\sum\limits_{j=1}^{m_{hi}} (N_{hij} - \hat{\overline{N}}_{hi})^2}{m_{hi} - 1} \qquad S_{1h}^2 = \frac{\sum\limits_{i=1}^{d_h} (\hat{N}_{hi} - \hat{\overline{N}}_h)^2}{d_h - 1} \,,$$ where $f_{1h} = d_h/D_h$ and $f_{2hi} = m_{hi}/M_{hi}$. Seasonal estimates for estimated harvest \hat{N} and its estimated variance $v(\hat{N})$ were the sums of these statistics across all strata: $$\hat{\mathbf{N}} = \sum_{\mathbf{h}} \hat{\mathbf{N}}_{\mathbf{h}} \qquad \mathbf{v}(\hat{\mathbf{N}}) = \sum_{\mathbf{h}} \mathbf{v}(\hat{\mathbf{N}}_{\mathbf{h}}). \tag{4}$$ With a few substitutions, the same equations listed above were used to estimate poststratified harvest and its estimated variance. Substitutions were: $$M_{hi} \leftarrow \hat{M}_{h'i} = M_{hi} \frac{m_{h'i}}{m_h} \qquad m_{hi} \leftarrow m_{h'i} \qquad N_{hij} \leftarrow N_{h'ij}, \qquad (5)$$ where $m_{h'i}$ is the number of interviewed anglers in poststratum h'. Estimates of catch and fishing effort (in hours of fishing) and their estimated variances were calculated with the equations above by substituting catch or fishing effort (hours fished) for harvest in the formulations. #### **RESULTS** #### **CREEL SURVEY** An estimated 35,080 (SE = 1,350) hours of fishing effort was expended to catch an estimated 4,920 (SE = 237) chinook salmon of which an estimated 2,441 (SE = 152) were harvested (Table 1). Table 1.-Estimates of effort (angler-hours) and catch and harvest of chinook salmon in the recreational fishery on the Gulkana River, 1996. | Location | Interviews | Catch | SE | Harvest | SE | Effort | SE | |-------------------|------------|-------|-----|---------|-----|--------|-------| | RHB^{a} | 1,619 | 2,652 | 194 | 1,538 | 146 | 16,271 | 1,009 | | SP^b | 718 | 409 | 48 | 277 | 24 | 5,745 | 354 | | S-BW ^c | 419 | 814 | 61 | 341 | 28 | 2,918 | 353 | | S-AW ^d | 1,095 | 1,045 | 142 | 285 | 38 | 10,146 | 682 | | TOTAL | 3,851 | 4,920 | 237 | 2,441 | 152 | 35,080 | 1,350 | ^a Richardson Highway bridge. Anglers exiting at the Richardson Highway Bridge and Sailor's Pit fished mostly from shore, whereas those fishing at Sourdough (above and below the weir) fished mostly from boats (Table 2). Overall, boat anglers and shore anglers caught about the same number of chinook salmon, b Sailor's Pit ^c Sourdough-below weir. ^d Sourdough-above weir. but shore anglers harvested more chinook salmon and expended more effort than boat anglers (Table 2, Figure 2). CPUE for boat and shore anglers was similar, as was HPUE (Table 3). Table 2.-Poststratified estimates of catch, harvest, and effort for chinook salmon from the Gulkana River, 1996. | | Boat | Shore | Guided | Unguided | Baited | Unbaited | |---------|--------|--------|----------------|----------|--------|----------| | | | Richai | dson Highway F | Bridge | | | | Catch | 771 | 1,862 | 1,367 | 1,267 | 2,068 | 519 | | SE | 118 | 182 | 152 | 108 | 175 | 91 | | Harvest | 367 | 1,161 | 655 | 874 | 1,155 | 368 | | SE | 63 | 129 | 79 | 103 | 118 | 71 | | Effort | 2,284 | 13,871 | 4,956 | 11,121 | 10,431 | 4,876 | | SE | 431 | 853 | 506 | 814 | 682 | 542 | | | | | Sailor's Pit | | | | | Catch | 186 | 223 | 80 | 326 | 360 | 44 | | SE | 36 | 27 | 15 | 44 | 45 | 12 | | Harvest | 115 | 163 | 71 | 203 | 239 | 33 | | SE | 15 | 16 | 12 | 18 | 22 | 9 | | Effort | 1,578 | 4,124 | 1,033 | 4,691 | 3,554 | 1,870 | | SE | 194 | 293 | 208 | 283 | 260 | 243 | | | | Sour | dough-Below V | Weir | | | | Catch | 758 | 55 | 453 | 341 | 708 | 26 | | SE | 65 | 38 | 51 | 44 | 61 | 6 | | Harvest | 334 | 6 | 182 | 156 | 273 | 16 | | SE | 30 | 3 | 21 | 16 | 21 | 8 | | Effort | 2,833 | 74 | 1,274 | 1,614 | 2,089 | 291 | | SE | 355 | 33 | 161 | 271 | 197 | 75 | | | | Sou | rdough-Above V | Veir | | | | Catch | 749 | 292 | 228 | 817 | 624 | 154 | | SE | 95 | 100 | 56 | 122 | 85 | 31 | | Harvest | 25 | 25 | 98 | 186 | 181 | 45 | | SE | 37 | 7 | 25 | 23 | 29 | 8 | | Effort | 9,355 | 666 | 999 | 9,048 | 4,467 | 3,679 | | SE | 566 | 281 | 215 | 611 | 315 | 527 | | | | | Total River | | | | | Catch | 2,464 | 2,432 | 2,127 | 2,751 | 3,760 | 744 | | SE | 166 | 223 | 170 | 179 | 202 | 72 | | Harvest | 841 | 1,355 | 1,006 | 1,419 | 1,848 | 462 | | SE | 78 | 130 | 86 | 106 | 124 | 51 | | Effort | 16,049 | 18,735 | 8,263 | 26,474 | 20,541 | 10,716 | | SE | 875 | 954 | 585 | 1,166 | 804 | 618 | Figure 2.-Poststratified estimates of catch, harvest, and effort for chinook salmon from the Gulkana River, 1996. Estimates are from the Richardson Highway Bridge (black), Sailor's Pit (shaded), Sourdough-Below Weir (white), and Sourdough-Above Weir (hatched). Table 3.-Catch per unit effort (CPUE) and harvest per unit effort (HPUE) by location, trip type, angler type, and gear type for the chinook salmon fishery on the Gulkana River, 1996. Unit effort is angler-hours. | | CPUE | HPUE | |-----------------------|------|------| | Location | | | | Richardson Hwy Bridge | 0.16 | 0.09 | | Sailor's Pit | 0.07 | 0.05 | | Sourdough-Below Weir | 0.28 | 0.12 | | Sourdough-Above Weir | 0.10 | 0.03 | | Trip Type | | | | Boat | 0.15 | 0.05 | | Shore | 0.13 | 0.07 | | Angler Type | | | | Guided | 0.26 | 0.12 | | Unguided | 0.10 | 0.05 | | Gear Type | | | | Baited | 0.18 | 0.09 | | Unbaited | 0.07 | 0.04 | However, anglers fishing at Sourdough above the weir were more successful than anglers at other locations, guided anglers were more likely than unguided anglers to catch or harvest chinook salmon, and anglers using baited gear were more successful than anglers using unbaited gear (Table 3). For unguided anglers, most catch, harvest, and effort was made from shore, whereas guided anglers fished, and caught, and harvested the majority of their chinook salmon from boats (Table 4 and Figure 3). For both guided and unguided anglers, most caught or harvested chinook salmon were taken with baited gear (Table 5). At all locations, most fishing effort, catch, and harvest occurred from 9 June to 6 July (Table 6). The highest estimates of catch and harvest occurred between 1500 and 2300 hours at the Richardson Highway bridge and above the weir at Sourdough, between 1100 and 1700 hours at Sailor's Pit, and between 0900 and 1500 hours below the weir at Sourdough (Appendices A1-A3). The highest estimates of fishing effort occurred between 1500 and 2300 hours at the Richardson Highway bridge and above the weir, between 1700 and 2300 hours at Sailor's Pit, and between 0900 and 1500 hours below the weir. Only 14 chinook salmon harvested from above the weir were sampled at the Sourdough boat launch (Table 7). No harvested chinook salmon were available for sampling during weeks 2-8 June, 9-15 June, 7-13 July, and 14-19 July. Lengths ranged from 750 mm to 1,040 mm. Table 4.-Poststratified estimates of catch, harvest,
and effort for guided and unguided anglers for chinook salmon from the Gulkana River, 1996. | | U | nguideo | d Anglers | | | Guided A | Guided Anglers | | | | | | |-----------------------|----------|---------|-----------|-----|----------|----------|----------------|-----|--|--|--|--| | | Boat | | Shor | e | Boar | t | Shore | e | | | | | | Exit Location | Estimate | SE | Estimate | SE | Estimate | SE | Estimate | SE | | | | | | | | | САТСН | | | | | | | | | | | Richardson Hwy Bridge | 98 | 26 | 1,161 | 95 | 673 | 116 | 686 | 119 | | | | | | Sailor's Pit | 109 | 36 | 218 | 25 | 78 | 15 | 2 | 1 | | | | | | Sourdough Below Weir | 286 | 28 | 55 | 38 | 451 | 50 | 0 | 0 | | | | | | Sourdough Above Weir | 525 | 49 | 290 | 71 | 223 | 60 | 3 | 2 | | | | | | Total River | 1,018 | 69 | 1,723 | 137 | 1,425 | 141 | 691 | 119 | | | | | | | | | HARVEST | | | | | | | | | | | Richardson Hwy Bridge | 62 | 20 | 806 | 82 | 304 | 51 | 348 | 54 | | | | | | Sailor's Pit | 46 | 11 | 157 | 15 | 69 | 13 | 2 | 1 | | | | | | Sourdough Below Weir | 149 | 14 | 7 | 3 | 181 | 20 | 0 | 0 | | | | | | Sourdough Above Weir | 164 | 16 | 22 | 7 | 93 | 24 | 3 | 2 | | | | | | Total River | 421 | 30 | 992 | 84 | 648 | 61 | 343 | 54 | | | | | | | | | EFFORT | | | | | | | | | | | Richardson Hwy Bridge | 645 | 129 | 10,406 | 676 | 1,625 | 294 | 3,313 | 359 | | | | | | Sailor's Pit | 571 | 111 | 4,076 | 246 | 1,007 | 213 | 27 | 16 | | | | | | Sourdough Below Weir | 1,539 | 205 | 74 | 33 | 1,270 | 152 | 0 | 0 | | | | | | Sourdough Above Weir | 8,379 | 91 | 595 | 167 | 917 | 192 | 71 | 54 | | | | | | Total River | 11,133 | 554 | 15,151 | 745 | 4,819 | 422 | 3,411 | 363 | | | | | Eight males and six females were sampled. Age classes were 1.3 and 1.4. Sample sizes were too small to provide useful estimates of age or sex composition of harvest. #### WEIR From 11 June through 31 July, 11,684 chinook salmon passed upstream through the weir (Table 8). Additionally, 183,461 sockeye salmon *O. nerka*, 26 rainbow trout *O. mykiss*, 36 round whitefish *Prosopium cylindraceum*, 143 Arctic grayling *Thymallus arcticus*, 74 longnose sucker *Catostomus catostomus*, 3 burbot *Lota lota*, and 5 Pacific lamprey *Lampetra tridentata* passed upstream through the weir. A total of 46 adult rainbow/steelhead trout were passed downstream over the weir. Seventy-six percent (35) of these rainbow/steelhead trout were passed over the weir prior to 18 July. Juvenile chinook salmon captured in the downstream live boxes totaled 3,765 from 19 June through 4 July. Figure 3.-Poststratified estimates of catch, harvest, and effort for guided and unguided anglers from the Gulkana River, 1996. Estimates are from the Richardson Highway Bridge (black), Sailor's Pit (shaded), Sourdough-Below Weir (white), and Sourdough-Above Weir (hatched). Table 5.-Poststratified estimates of catch, harvest, and effort for baited and unbaited gear types for chinook salmon from the Gulkana River, 1996. | _ | | | U | nguideo | d Anglers | | | | | | Gui | ded A | nglers | | | | |----------------------|-------|-----|-------|---------|-----------|-----|-------|-----|-------|-----|------|-------|--------|-------|------|-------| | _ | | Во | at | | | Sho | re | | | Boa | t | | | Shore | e | | | _ | Baite | d | Unbai | ted | Baite | ed | Unbai | ted | Baite | ed | Unba | ited | Baite | ed | Unba | aited | | | Est.a | SE | Est. | | | | | | | (| САТСН | [| | | | | | | | | | R H B ^b | 79 | 25 | 19 | 8 | 702 | 68 | 425 | 64 | 631 | 113 | 34 | 26 | 638 | 118 | 28 | 7 | | S P ^c | 101 | 36 | 8 | 4 | 176 | 23 | 37 | 8 | 78 | 15 | 0 | 0 | 2 | 1 | 0 | 0 | | $S - B W^d$ | 196 | 24 | 21 | 2 | 50 | 38 | 5 | 4 | 441 | 49 | 0 | 0 | 0 | 0 | 0 | 0 | | S - A W ^e | 326 | 20 | 104 | 14 | 128 | 51 | 46 | 26 | 162 | 55 | 5 | 4 | 3 | 2 | 0 | 0 | | Total River | 702 | 53 | 152 | 17 | 1,056 | 110 | 513 | 70 | 1,312 | 136 | 39 | 27 | 643 | 118 | 28 | 7 | | | | | | | | Н | ARVES | Т | | | | | | | | | | RHB | 54 | 19 | 8 | 2 | 478 | 60 | 325 | 56 | 286 | 49 | 17 | 13 | 330 | 54 | 11 | 4 | | S P | 38 | 11 | 8 | 4 | 126 | 14 | 26 | 6 | 69 | 13 | 0 | 0 | 2 | 1 | 0 | 0 | | S - B W | 92 | 6 | 13 | 2 | 4 | 2 | 3 | 2 | 173 | 19 | 0 | 0 | 0 | 0 | 0 | 0 | | S - A W | 92 | 11 | 38 | 8 | 15 | 6 | 2 | 2 | 68 | 22 | 5 | 4 | 3 | 2 | 0 | 0 | | Total River | 275 | 26 | 67 | 9 | 623 | 62 | 356 | 56 | 596 | 58 | 22 | 14 | 335 | 54 | 11 | 4 | | | | | | | | E | FFOR | Γ | | | | | | | | | | RHB | 448 | 113 | 163 | 57 | 5,476 | 423 | 4,221 | 478 | 1,360 | 281 | 225 | 88 | 3,068 | 356 | 89 | 22 | | S P | 392 | 99 | 166 | 49 | 2,083 | 145 | 1,686 | 186 | 1,007 | 213 | 0 | 0 | 24 | 16 | 3 | 2 | | S - B W | 800 | 88 | 257 | 51 | 41 | 21 | 33 | 25 | 1,223 | 149 | 0 | 0 | 0 | 0 | 0 | 0 | | S - A W | 3,457 | 281 | 3,301 | 304 | 109 | 34 | 302 | 138 | 730 | 178 | 37 | 28 | 71 | 54 | 0 | 0 | | Total River | 5,096 | 348 | 3,887 | 340 | 7,709 | 450 | 6,242 | 538 | 4,320 | 405 | 262 | 88 | 3,163 | 357 | 92 | 22 | ^a Estimate ^b Richardson Highway bridge. ^c Sailor's Pit. ^d Sourdough - Below weir. ^e Sourdough - Above weir. Table 6.-Weekly estimates of catch, harvest, and effort for each specific location and for all sites combined, Gulkana River, 1996. | Week | Catch | SE | Harvest | SE | Effort | SE | |---------------------|----------|------------|---------------|---------|--------------|----------| | | | RICHARDSON | HIGHWAY BRIDG | Æ | | | | 2-8 June | 133 | 73 | 82 | 45 | 1,090 | 567 | | 9-15 June | 946 | 65 | 504 | 80 | 4,278 | 149 | | 16-22 June | 813 | 86 | 470 | 69 | 4,015 | 617 | | 23-29 June | 337 | 122 | 183 | 56 | 2,734 | 74 | | 30 June-6 July | 212 | 23 | 146 | 32 | 1,722 | 137 | | 7-13 July | 184 | 73 | 136 | 62 | 1,876 | 490 | | 14-19 July | 26 | 11 | 15 | 4 | 556 | 169 | | Total | 2,651 | 194 | 1,536 | 146 | 16,271 | 1,009 | | | | CAII | LOR'S PIT | | | | | 2-8 June | 16 | 8
8 | 16 | 59 | 414 | 122 | | 9-15 June | 174 | 36 | 99 | 201 | 1,491 | 182 | | 16-22 June | 128 | 26 | 98 | 204 | 1,760 | 201 | | 23-29 June | 52 | 11 | 43 | 73 | 1,046 | 149 | | 30 June-6 July | 23 | 12 | 7 | 20 | 446 | 83 | | 7-13 July | 8 | 4 | 8 | 17 | 425 | 81 | | 14-19 July | 9 | 4 | 6 | 9 | 163 | 33 | | Total | 410 | 48 | 277 | 17 | 5,745 | 354 | | | | | | | | | | • • • | | | H-BELOW WEIR | | | | | 2-8 June | 0 | 0 | 0 | 0 | 0 | 0 | | 9-15 June | 0 | 0 | 0 | 0 | 0 | 0 | | 16-22 June | 130 | 23 | 69 | 7 | 500 | 108 | | 23-29 June | 327 | 49 | 107 | 26 | 1,018 | 331 | | 30 June-6 July | 225 | 25 | 111 | 6 | 938 | 37 | | 7-13 July | 82
50 | 13 | 37 | 4 | 320 | 40 | | 14-19 July
Total | 814 | 61 | 17
341 | 0
28 | 142
2,918 | 0
353 | | | | | | | ŕ | | | | | | GH-ABOVE WEIR | | | | | 2-8 June | 5 | 4 | 2 | 2 | 233 | 110 | | 9-15 June | 70 | 32 | 28 | 9 | 938 | 286 | | 16-22 June | 197 | 61 | 100 | 26 | 2,848 | 213 | | 23-29 June | 477 | 110 | 53 | 12 | 2,348 | 109 | | 30 June-6 July | 181 | 58 | 67 | 23 | 2,462 | 542 | | 7-13 July | 97 | 9 | 29 | 4 | 1,011 | 96 | | 14-19 July | 18 | 4 | 6 | 4 | 306 | 105 | | Total | 1,045 | 142 | 285 | 38 | 10,146 | 682 | | | | тот | AL RIVER | | | | | 2-8 June | 154 | 74 | 100 | 46 | 1,737 | 591 | | 9-15 June | 1,190 | 81 | 631 | 81 | 6,707 | 371 | | 16-22 June | 1,268 | 99 | 737 | 73 | 9,123 | 706 | | 23-29 June | 1,193 | 149 | 386 | 59 | 7,146 | 460 | | 30 June-6 July | 641 | 79 | 331 | 41 | 5,568 | 575 | | 7-13 July | 371 | 75 | 210 | 63 | 3,632 | 505 | | 14-19 July | 103 | 12 | 44 | 7 | 1,167 | 202 | | | 4,920 | 224 | | | 35,080 | | Table 7.-Lengths, sex, and ages of chinook salmon harvested from above the weir and sampled at Sourdough boat launch, Gulkana River, 1996. | Length | | | |---------------|------------|-----| | (millimeters) | Sex | Age | | | 9-15 June | | | 860 | M | a | | 750 | F | 1.3 | | 860 | M | a | | 810 | F | 1.3 | | 820 | F | 1.3 | | | 16-22 June | | | 900 | F | 1.3 | | 840 | F | 1.3 | | 850 | M | 1.3 | | 910 | M | 1.3 | | 900 | M | 1.3 | | | 23-29 June | | | 880 | M | 1.3 | | 840 | F | 1.3 | | 1,040 | M | 1.4 | | 1,035 | M | 1.4 | ^a Age could not be determined due to scale regeneration. Most chinook salmon passed through the weir between 2100 and 0700 hours daily (Figure 4). Peak daily passage of 1,429 chinook salmon occurred on 2 July (Figure 5). Peak daily passage of 8,232 sockeye salmon occurred on 21 June (Figure 6). First, second, and third quartile passage of chinook salmon occurred on 20 June, 30 June, and 7 July, respectively (Figure 7). First, second, and third quartile passage of sockeye salmon occurred on 23 June, 9 July, and 20 July, respectively (Figure 7). Based on the final weir count and harvests of chinook salmon below and above the weir, estimated inriver return was 13,840 chinook salmon, and estimated spawning escapement was 11,399 chinook salmon. The 1996 sport harvest exploited about 20% of this estimated return. #### DISCUSSION The access-point creel survey implemented in 1996 was the first of this type for the Gulkana River and the first inseason estimate of catch and harvest of, and effort for, chinook salmon since a roving creel survey was conducted in 1989 (Potterville and Webster 1990). Results from this Table 8.-Daily and cumulative passage of adult fish passing upstream at river km 50 between 11 June and 31 July, Gulkana River, 1996. | _ | Chinook Sa | lmon | Sockeye Sa | almon | Rainbow Tr | rout | Arctic Gray | ling | |------------------|------------|--------|--------------|---------|------------|------|-------------|------| | Date | Daily | Cum. | Daily | Cum. | Daily | Cum. | Daily | Cum | | 11-Jun | 2 | 2 | 1,449 | 1,449 | | 0 | | C | | 12-Jun | 21 | 23 | 3,433 | 4,882 | | 0 | | C | | 13-Jun | 141 | 164 | 3,812 | 8,694 | 3 | 3 | | Ö | | 14-Jun | 40 | 204 | 2,441 | 11,135 | 3 | 3 | 1 | 1 | | 15-Jun | 116 | 320 | 3,195 | 14,330 | | 3 | - | 1 | | 16-Jun | 203 | 523 | 1,399 | 15,729 | | 3 | 1 | 2 | | 17-Jun | 849 | 1,372 | 3,665 | 19,394 | | 3 | - | 2 | | 18-Jun | 815 | 2,187 | 3,760 | 23,154 | | 3 | 16 | 18 | | 19-Jun | 489 | 2,676 | 3,776 | 26,930 | | 3 | 21 | 39 | |
20-Jun | 203 | 2,879 | 1,749 | 28,679 | 1 | 4 | 21 | 60 | | 21-Jun | 463 | 3,342 | 8,232 | 36,911 | • | 4 | 11 | 71 | | 22-Jun | 346 | 3,688 | 3,324 | 40,235 | | 4 | 2 | 73 | | 23-Jun | 636 | 4,324 | 7,998 | 48,233 | | 4 | 2 | 73 | | 24-Jun | 802 | 5,126 | 2,453 | 50,686 | | 4 | 4 | 77 | | 25-Jun | 195 | 5,321 | 3,560 | 54,246 | | 4 | 2 | 79 | | | | | 754 | 55,000 | 1 | 5 | 2 | 81 | | 26-Jun
27-Jun | 75
71 | 5,396 | | , | 1 | 5 | 5 | | | | | 5,467 | 4,850
997 | 59,850 | | 5 | 3 | 86 | | 28-Jun | 59 | 5,526 | | 60,847 | | | 5
3 | 91 | | 29-Jun | 48 | 5,574 | 1,176 | 62,023 | | 5 | 3 | 94 | | 30-Jun | 376 | 5,950 | 4,169 | 66,192 | | 5 | • | 94 | | 1-Jul | 114 | 6,064 | 2,325 | 68,517 | | 5 | 1 | 95 | | 2-Jul | 1,429 | 7,493 | 3,942 | 72,459 | | 5 | | 95 | | 3-Jul | 521 | 8,014 | 4,416 | 76,875 | 2 | 7 | 3 | 98 | | 4-Jul | 92 | 8,106 | 1,804 | 78,679 | | 7 | | 98 | | 5-Jul | 146 | 8,252 | 1,198 | 79,877 | 1 | 8 | | 98 | | 6-Jul | 50 | 8,302 | 2,451 | 82,328 | | 8 | 2 | 100 | | 7-Jul | 597 | 8,899 | 4,644 | 86,972 | 1 | 9 | 4 | 104 | | 8-Jul | 246 | 9,145 | 2,961 | 89,933 | 2 | 11 | 6 | 110 | | 9-Jul | 140 | 9,285 | 3,136 | 93,069 | | 11 | 1 | 111 | | 10-Jul | 82 | 9,367 | 4,040 | 97,109 | 3 | 14 | 1 | 112 | | 11-Jul | 87 | 9,454 | 3,735 | 100,844 | | 14 | 1 | 113 | | 12-Jul | 131 | 9,585 | 2,773 | 103,617 | | 14 | | 113 | | 13-Jul | 71 | 9,656 | 2,113 | 105,730 | | 14 | | 113 | | 14-Jul | 55 | 9,711 | 3,352 | 109,082 | | 14 | | 113 | | 15-Jul | 83 | 9,794 | 4,555 | 113,637 | | 14 | 1 | 114 | | 16-Jul | 203 | 9,997 | 5,651 | 119,288 | 3 | 17 | 1 | 115 | | 17-Jul | 315 | 10,312 | 5,530 | 124,818 | | 17 | 3 | 118 | | 18-Jul | 334 | 10,646 | 4,594 | 129,412 | 1 | 18 | 4 | 122 | | 19-Jul | 205 | 10,851 | 4,142 | 133,554 | | 18 | 1 | 123 | | 20-Jul | 196 | 11,047 | 5,790 | 139,344 | 1 | 19 | 3 | 126 | | 21-Jul | 57 | 11,104 | 1,949 | 141,293 | 1 | 20 | 4 | 130 | | 22-Jul | 15 | 11,119 | 1,509 | 142,802 | | 20 | 3 | 133 | | 23-Jul | 66 | 11,185 | 5,364 | 148,166 | | 20 | 2 | 135 | | 24-Jul | 54 | 11,239 | 4,254 | 152,420 | 1 | 21 | 2 | 13 | | 25-Jul | 54 | 11,293 | 4,618 | 157,038 | 2 | 23 | 2 | 139 | | 26-Jul | 25 | 11,318 | 4,293 | 161,331 | | 23 | 2 | 14 | | 27-Jul | 37 | 11,355 | 2,910 | 164,241 | 2 | 25 | | 14 | | 28-Jul | 20 | 11,375 | 5,325 | 169,566 | | 25 | | 14 | | 29-Jul | 57 | 11,432 | 6,203 | 175,769 | | 25 | | 14 | | 30-Jul | 92 | 11,524 | 2,866 | 178,635 | | 25 | 1 | 142 | | 31-Jul | 160 | 11,684 | 4,826 | 183,461 | 1 | 26 | 1 | 143 | Figure 4.-Hourly percent of total upstream passage of chinook salmon past river km 51, Gulkana River, 1996. Figure 5.-Daily passage of chinook salmon upstream through the weir at river km 51, Gulkana River, 1996. Figure 6.-Daily passage of sockeye salmon passed upstream through the weir at river km 51, Gulkana River, 1996. Figure 7.-Cumulative passage of chinook and sockeye salmon passed upstream through the weir at river km 51, Gulkana River, 1996. year's creel survey were 36% and 45% below the average harvest and catch estimated from the SWHS for 1991-1995, respectively (Table 9). We consider the creel survey estimates for 1996 to be low due to the nature of the access-point survey design. Two conditions must hold if estimates from this type of creel survey are to be unbiased: (1) interviewed anglers are a representative sample of exiting anglers, and (2) no anglers exit the fishery at times or places not subject to sampling. During the 1996 survey, we anticipated interviewing most, if not all, anglers exiting the fishery at sampled access sites during sampled periods. If this was so, sampling would be representative because scheduling of the sampling of first-stage units would be random. We believe that the first condition was met during this year's survey on the Gulkana River because only 89 (2%) anglers exiting the fishery were not available for interviews. When designing the survey, we identified three specific locations that historically have had the highest use by both boat and shore anglers. Anecdotal information indicated that almost all anglers exited the fishery at these locations and within the defined fishing day. The first site, the Richardson Highway bridge, provides access to both boat and shore anglers. We feel that adequate coverage was provided at this location throughout the season and that the estimates of catch and harvest of chinook salmon are accurate. Anglers did access and exit the fishery from below the bridge, however we feel that the number of these anglers was minimal in relation to the entire fishery. The second location, Sailor's Pit, provides shore access for anglers, is an access point for nonmotorized boaters to travel downstream, and is also a take-out point for nonmotorized boaters traveling downstream from upriver access points. All boaters who pass through this location do take out at the Richardson Highway bridge and would be available for interviews there. However, multiple areas of shore access do exist at this location and many anglers were not available for interviews and were not counted. We feel that estimates of catch and harvest at this location are biased low. Table 9.-Estimates of catch and harvest of chinook salmon from the Gulkana River, 1991-1996. Estimates for 1991-1995 are from the ADF&G mailout Statewide Harvest Survey. Estimates for 1996 are from the inseason creel survey. | Year | Catch | Harvest | |------------------|--------|---------| | 1991 | 6,579 | 2,991 | | 1992 | 8,037 | 3,071 | | 1993 | 15,558 | 5,892 | | 1994 | 6,518 | 3,702 | | 1995 | 7,848 | 3,556 | | 1996 | 4,920 | 2,441 | | Mean (1991-1995) | 8,908 | 3,842 | The Sourdough location is almost solely a boat access and take-out point for both motorized and nonmotorized boaters using the upper reaches of the Gulkana River. We feel that the estimates of catch and harvest of chinook salmon from above the weir are accurate. However, we do not feel that estimates from below the weir are accurate. This season a portion of the sport fishery was displaced to below the weir. Fish tended to hold behind the weir for an estimated 1 to 2 days. Old foot trails became new shore access points that are not normally used by anglers. These anglers were not available for interviews at Sourdough. Also, some commercially and noncommercially guided boat anglers had private land access to the river below Sourdough. These anglers were also not available for interviews. Low water levels may also have influenced the estimation of catch and harvest of chinook salmon in 1996. More fishing holes may have become available due to the low water. Two or three additional shore access sites were observed being used along the Richardson Highway between Poplar Grove and Sourdough that are not normally used during the chinook salmon fishing season. With the same level of resources that were available in 1996, a roving creel survey design may have provided a more accurate estimate of catch, harvest, and effort for this fishery. Results from the 1996 SWHS may provide further direction if another creel survey is to be conducted on the Gulkana River. The recreational fishery for chinook salmon on the Gulkana River is considered to be at maximum harvest potential at this time. Harvest of chinook salmon has remained relatively stable from 1991-1995, however, fishing effort continues to increase. The passage of 11,684 chinook salmon through the weir was a higher than anticipated return. A peak aerial survey flown on the Gulkana River in 1996 showed that approximately 20% (2,297) of the cumulative chinook salmon that had passed through the weir were observed on that day. The average index count of chinook salmon in the Gulkana River from 1990-1995 is 1,145 (Szarzi 1996). Based on the premise that survey conditions were at the very least near optimal this year, the average index count for the previous 5 years probably accounts for less than 20% of the actual escapement of chinook salmon to the Gulkana River, considering the less than near optimal survey conditions under which the surveys were flown. No biological data were collected at the weir. Sockeye-sized chinook salmon (age 1.2) could not be separated from sockeye salmon until they had passed completely through the live box and into the upstream open water. This was due to the high daily passage ratio of sockeye-to-chinook salmon. All age classes of chinook salmon that passed through the weir were included in the total count. The aeration of the water that developed as the high velocity water passed through the upstream pickets found in the live box was also a sampling hindrance. Modifications to the live box will have to be made to accommodate biological sampling in the future. A larger holding pen with a v-shaped exit configured with deflecting fins may be one alternative. The site below Sourdough was determined to be the best for installation, operation, and maintenance of such a weir. The water velocity is lower than that found at the site evaluated near the confluence at the Copper River and proved to be much more accessible over the length of the data collection period than the site evaluated at Poplar Grove would have been. However, atypical hydrological conditions were observed within the Gulkana River drainage in 1996. Low levels of winter precipitation preceded low levels of spring and summer precipitation which allowed for uninterrupted data collection at the weir due to the lower levels of water. We anticipate that data collection will be interrupted during years when there is normal or higher than normal levels of annual precipitation. Data collection from juvenile chinook salmon passing downstream through the weir was possible early in the season when water level and velocity were the highest for the season. After 30 June very few juveniles were captured with the stationary inclined-plane traps. The juvenile salmon were able to avoid these traps during periods of lower water level and velocity after 30 June. Minnow traps
baited with cured salmon roe were used for capturing juvenile chinook salmon between 12-28 August in 1996. A total of 9,030 juveniles were captured in the Gulkana River. Mean length of sampled chinook was 78 mm, 77 mm, and 84 mm for each of the 3 weeks of the trapping period. We consider baited minnow traps to be the most effective method for capturing an adequate number of individuals for implementing a coded wire tag mark-recapture study beginning in 1997. #### **ACKNOWLEDGMENTS** The author would like to thank David Bernard for his technical assistance and guidance during operational planning and field data collection for both the creel survey and the weir project. Andrew Hoffmann assisted with operational planning. Nicole Szarzi assisted with operational planning and provided administrative and logistical support during creel data collection. Mark DeWit, Anthony Marchini, Kyle Schilling, William Schilling, Regina Turinsky, Nikki Viersen, and Gary Willford collected all of the creel data. Dana Sweet aged the collected chinook scales. Donna Buchholz processed all creel mark-sense data forms. Steve Fleischman provided postseason data processing and assisted with postseason data analysis of the creel data. David Bernard and Steve Fleischman provided editorial review of this report. Terry Bradley provided assistance and guidance during weir site selection and weir design, fabrication, installation and operation. Ron Burr, Joe LeFaive, and Jim Witt assisted with weir fabrication. Jerry Strait and Nicole Szarzi assisted with site selection. Lonnie Baker, Ron Burr, Joe LeFaive, Austin Mahalkey, Matt Miller, Mark Stadtmiller, and Duncan Tipton installed, operated, maintained, and removed the weir and were responsible for all data collection. Pam Herrera and John Olivas assisted with data collection at the weir. #### LITERATURE CITED - Chilton, D. E. and R. J. Beamish. 1982. Age determination methods for fishes studied by the groundfish program at the Pacific Biological Station. Canadian Special Publication of Fisheries and Aquatic Sciences No. 60. Department of Fisheries and Oceans, Resource Services Branch, Pacific Biological Station, Nanaimo, B. C. - Clutter, R. I. and L. E. Whitesel. 1956. Collection and interpretation of sockeye salmon scales. Bulletin IX of the International Pacific Salmon Fisheries Commission, New Westminster, British Columbia, Canada. - Howe, Allen L., Gary Fidler, Allen E. Bingham, and Michael J. Mills. 1996. Harvest, catch, and participation in Alaska sport fisheries during 1995. Alaska Department of Fish and Game, Fishery Data Series No. 96-32, Anchorage. - Howe, Allen L., Gary Fidler, and Michael J. Mills. 1995. Harvest, catch, and participation in Alaska sport fisheries during 1994. Alaska Department of Fish and Game, Fishery Data Series No. 95-24, Anchorage. #### **LITERATURE CITED (Continued)** - Mills, M. J. 1991. Harvest, catch, and participation in Alaska sport fisheries during 1990. Alaska Department of Fish and Game, Fishery Data Series No. 91-58, Anchorage. - Mills, M. J. 1992. Harvest, catch, and participation in Alaska sport fisheries during 1991. Alaska Department of Fish and Game, Fishery Data Series No. 92-40, Anchorage. - Mills, M. J. 1993. Harvest, catch, and participation in Alaska sport fisheries during 1992. Alaska Department of Fish and Game, Fishery Data Series No. 93-42, Anchorage. - Mills, M. J. 1994. Harvest, catch, and participation in Alaska sport fisheries during 1993. Alaska Department of Fish and Game, Fishery Data Series No. 94-28, Anchorage. - Potterville, W. D. and K. A. Webster. 1990. Estimates of sport effort and harvest of chinook salmon from the Klutina and Gulkana rivers, 1989. Alaska Department of Fish and Game, Fishery Data Series No. 90-58, Anchorage. - Szarzi, Nicole. 1996. Area management report for the recreational fisheries of the upper Copper/upper Susitna River management area, 1995. Alaska Department of Fish and Game, Fishery Management Report No. 96-5, Anchorage. - Thompson, S. K. 1992. Sampling. John Wiley and Sons, New York. APPENDIX A. ESTIMATES OF CATCH, HARVEST, AND EFFORT LISTED BY TIME OF DAY AT EACH SPECIFIC LOCATION AND FOR ALL SITES COMBINED, GULKANA RIVER, 1996 Appendix A1.-Estimates of catch listed by time of day at each specific location and for all sites combined, Gulkana River, 1996. | | Early-Day ^a | | Mid-Day | Mid-Day ^b | | Late-Day ^c | | |------------------|------------------------|----------|---------------|----------------------|----------|-----------------------|--| | Week | Estimate | SE | Estimate | SE | Estimate | SE | | | | RI | CHARDSON | HIGHWAY BRID | GE | | | | | 2 - 8 June | 0 | 0 | 37 | 3 | 96 | 73 | | | 9 - 15 June | 0 | 0 | 332 | 14 | 614 | 63 | | | 16 - 22 June | 35 | 30 | 365 | 17 | 414 | 78 | | | 23 - 29 June | 18 | 3 | 111 | 5 | 208 | 122 | | | 30 June - 6 July | 67 | 21 | 94 | 5 | 51 | 10 | | | 7 - 13 July | 79 | 67 | 45 | 9 | 60 | 28 | | | 14 - 19 July | 0 | 0 | 14 | 4 | 12 | 10 | | | Total | 199 | 76 | 998 | 25 | 1,455 | 177 | | | | | SAI | LOR'S PIT | | | | | | 2 - 8 June | 0 | 0 | 11 | 7 | 6 | 3 | | | 9 - 15 June | 24 | 6 | 49 | 10 | 101 | 34 | | | 16 - 22 June | 17 | 3 | 94 | 25 | 17 | 6 | | | 23 - 29 June | 3 | 3 | 11 | 5 | 37 | 9 | | | 30 June - 6 July | 1 | 1 | 6 | 4 | 15 | 11 | | | 7 - 13 July | 4 | 2 | 5 | 3 | 0 | 0 | | | 14 - 19 July | 0 | 0 | 9 | 4 | 0 | 0 | | | Total | 49 | 8 | 185 | 29 | 176 | 37 | | | | | SOURDOUG | GH-BELOW WEIR | | | | | | 2 - 8 June | 0 | 0 | 0 | 0 | 0 | 0 | | | 9 - 15 June | 0 | 0 | 0 | 0 | 0 | 0 | | | 16 - 22 June | 0 | 0 | 100 | 0 | 30 | 23 | | | 23 - 29 June | 0 | 0 | 20 | 0 | 122 | 49 | | | 30 June - 6 July | 0 | 0 | 102 | 1 | 123 | 25 | | | 7 - 13 July | 0 | 0 | 59 | 0 | 23 | 13 | | | 14 - 19 July | 0 | 0 | 50 | 0 | 0 | 0 | | | Total | 0 | 0 | 516 | 1 | 298 | 61 | | | | | SOURDOU | GH-ABOVE WEIR | | | | | | 2 - 8 June | 0 | 0 | 0 | 0 | 5 | 4 | | | 9 - 15 June | 0 | 0 | 28 | 2 | 42 | 32 | | | 16 - 22 June | 0 | 0 | 59 | 0 | 138 | 61 | | | 23 - 29 June | 0 | 0 | 191 | 0 | 286 | 110 | | | 30 June - 6 July | 0 | 0 | 38 | 0 | 143 | 58 | | | 7 - 13 July | 0 | 0 | 62 | 0 | 35 | 9 | | | 14 - 19 July | 0 | 0 | 12 | 0 | 6 | 4 | | | Total | 0 | 0 | 390 | 2 | 655 | 142 | | | | | тот | AL RIVER | | | | | | 2 - 8 June | 0 | 0 | 48 | 8 | 107 | 73 | | | 9 - 15 June | 24 | 6 | 409 | 17 | 757 | 78 | | | 16 - 22 June | 52 | 30 | 618 | 30 | 599 | 102 | | | 23 - 29 June | 21 | 4 | 518 | 7 | 653 | 171 | | | 30 June - 6 July | 68 | 21 | 240 | 7 | 332 | 65 | | | 7 - 13 July | 83 | 67 | 171 | 9 | 118 | 32 | | | 14 - 19 July | 0 | 0 | 85 | 6 | 18 | 11 | | | Total | 248 | 77 | 2,089 | 39 | 2,584 | 238 | | ^a Early-Day = 0500-0900 hours for Richardson Hwy Bridge, Sourdough-Below Weir, and Sourdough-Above Weir; 0500-1100 hours for Sailor's Pit. Mid-Day = 0900-1500 hours for Richardson Hwy Bridge, Sourdough-Below Weir, and Sourdough-Above Weir; 1100-1700 hours for Sailor's Pit. ^c Late-Day = 1500-2300 hours for Richardson Hwy Bridge, Sourdough-Below Weir, and Sourdough-Above Weir; 1700-2300 hours for Sailor's Pit. Appendix A2.-Estimates of harvest listed by time of day at each specific location and for all sites combined, Gulkana River, 1996. | | Early-Day ^a | | Mid-Day | Mid-Day ^b | | Late-Day ^c | | |------------------|------------------------|-----------|----------------|----------------------|----------|-----------------------|--| | Week | Estimate | SE | Estimate | SE | Estimate | Sl | | | | I | RICHARDSO | N HIGHWAY BRID | OGE | | | | | 2 - 8 June | 0 | 0 | 23 | 2 | 59 | 4 | | | 9 - 15 June | 0 | 0 | 196 | 7 | 308 | 7 | | | 16 - 22 June | 14 | 12 | 169 | 6 | 287 | 6 | | | 23 - 29 June | 14 | 0 | 75 | 3 | 95 | 5 | | | 30 June - 6 July | 56 | 30 | 54 | 4 | 37 | 1 | | | 7 - 13 July | 70 | 59 | 27 | 6 | 39 | 1 | | | 14 - 19 July | 0 | 0 | 12 | 3 | 3 | | | | Total | 154 | 67 | 556 | 12 | 828 | 12 | | | | | SA | ILOR'S PIT | | | | | | 2 - 8 June | 0 | 0 | 11 | 7 | 6 | | | | 9 - 15 June | 11 | 5 | 36 | 6 | 52 | 1: | | | 16 - 22 June | 17 | 3 | 64 | 13 | 17 | 1. | | | 23 - 29 June | 3 | 3 | 9 | 4 | 30 | | | | 30 June - 6 July | 1 | 1 | 6 | 4 | 0 | | | | 7 - 13 July | 4 | 2 | 5 | 3 | 0 | | | | 14 - 19 July | 0 | 0 | 6 | 3 | 0 | | | | Total | 36 | 7 | 137 | 17 | 105 | 1 | | | Total | 30 | | | | 103 | 1 | | | | | | GH-BELOW WEIF | | | | | | 2 - 8 June | 0 | 0 | 0 | 0 | 0 | | | | 9 - 15 June | 0 | 0 | 0 | 0 | 0 | | | | 16 - 22 June | 0 | 0 | 60 | 0 | 9 | _ | | | 23 - 29 June | 0 | 0 | 64 | 0 | 43 | 2 | | | 30 June - 6 July | 0 | 0 | 57 | 1 | 55 | | | | 7 - 13 July | 0 | 0 | 28 | 0 | 9 | | | | 14 - 19 July | 0 | 0 | 17 | 0 | 0 | _ | | | Total | 0 | 0 | 226 | 1 | 116 | 2 | | | | | SOURDOU | GH-ABOVE WEIR | | | | | | 2 - 8 June | 0 | 0 | 0 | 0 | 2 | | | | 9 - 15 June | 0 | 0 | 16 | 1 | 12 | | | | 16 - 22 June | 0 | 0 | 35 | 0 | 65 | 2 | | | 23 - 29 June | 0 | 0 | 22 | 0 | 31 | 1 | | | 30 June - 6 July | 0 | 0 | 8 | 0 | 59 | 2 | | | 7 - 13 July | 0 | 0 | 18 | 0 | 11 | | | | 14 - 19 July | 0 | 0 | 0 | 0 | 6 | | | | Total | 0 | 0 | 99 | 1 | 186 | 3 | | | | | то | TAL RIVER | | | | | | 2 - 8 June | 0 | 0 | 34 | 7 | 67 | 4 | | | 9 - 15 June | 11 | 5 | 248 | 9 | 372 | 8 | | | 16 - 22 June | 31 | 12 | 328 | 14 | 378 | 7 | | | 23 - 29 June | 17 | 3 | 170 | 5 | 199 | 6 | | | 30 June - 6 July | 57 | 30 | 125 | 6 | 151 | 2 | | | 7 - 13 July | 74 | 59 | 78 | 7 | 59 | 1 | | | 14 - 19 July | 0 | 0 | 35 | 4 | 9 | | | | Total | 190 | 68 | 1,018 | 21 | 1,235 | 13 | | ^a Early-Day = 0500-0900 hours for Richardson Hwy Bridge, Sourdough-Below Weir, and Sourdough-Above Weir; 0500-1100 hours for Sailor's Pit. ^b Mid-Day = 0900-1500 hours for Richardson Hwy Bridge, Sourdough-Below Weir, and Sourdough-Above Weir; 1100-1700 hours for Sailor's Pit. ^c Late-Day = 1500-2300 hours for Richardson Hwy Bridge, Sourdough-Below Weir, and Sourdough-Above Weir; 1700-2300 hours for Sailor's Pit. Appendix A3.-Estimates of effort (angler-hours) listed by time of day at each specific location and for all sites combined, Gulkana
River, 1996. | Week | Early-Day ^a | | Mid-Day ^b | | Late-Day ^c | | |------------------|------------------------|-----------|----------------------|-----------|-----------------------|-------| | | Estimate | SE | Estimate | SE | Estimate | SE | | | R | ICHARDSON | HIGHWAY BRID | GE | | | | 2 - 8 June | 14 | 0 | 320 | 6 | 757 | 567 | | 9 - 15 June | 0 | 0 | 1,385 | 24 | 2,894 | 147 | | 16 - 22 June | 175 | 30 | 1,478 | 34 | 2,362 | 615 | | 23 - 29 June | 86 | 19 | 1,034 | 17 | 1,613 | 70 | | 30 June - 6 July | 158 | 18 | 563 | 12 | 1,001 | 135 | | 7 - 13 July | 184 | 156 | 523 | 20 | 1,169 | 464 | | 14 - 19 July | 15 | 12 | 358 | 79 | 182 | 149 | | Total | 632 | 162 | 5,661 | 94 | 9,978 | 991 | | | | SAII | LOR'S PIT | | | | | 2 - 8 June | 5 | 3 | 240 | 95 | 169 | 76 | | 9 - 15 June | 92 | 29 | 372 | 79 | 1,026 | 161 | | 16 - 22 June | 149 | 20 | 879 | 193 | 732 | 53 | | 23 - 29 June | 93 | 60 | 262 | 46 | 691 | 129 | | 30 June - 6 July | 95 | 31 | 163 | 65 | 188 | 41 | | 7 - 13 July | 87 | 20 | 186 | 55 | 153 | 56 | | 14 - 19 July | 27 | 7 | 126 | 32 | 11 | 4 | | Total | 548 | 79 | 2,228 | 251 | 2,970 | 236 | | | | SOURDOUG | GH -BELOW WEII | R | | | | 2 - 8 June | 0 | 0 | 0 | 0 | 0 | 0 | | 9 - 15 June | 0 | 0 | 0 | 0 | 0 | 0 | | 16 - 22 June | 0 | 0 | 357 | 4 | 143 | 108 | | 23 - 29 June | 0 | 0 | 497 | 11 | 521 | 331 | | 30 June - 6 July | 0 | 0 | 448 | 12 | 490 | 34 | | 7 - 13 July | 0 | 0 | 246 | 8 | 74 | 40 | | 14 - 19 July | 0 | 0 | 142 | 0 | 0 | 0 | | Total | 0 | 0 | 1,690 | 19 | 1,228 | 352 | | | | SOURDOUG | GH-ABOVE WEIR | 1 | | | | 2 - 8 June | 0 | 0 | 83 | 2 | 151 | 110 | | 9 - 15 June | 0 | 0 | 482 | 4 | 455 | 286 | | 16 - 22 June | 154 | 130 | 1,027 | 11 | 1,667 | 169 | | 23 - 29 June | 0 | 0 | 1,152 | 18 | 1,196 | 108 | | 30 June - 6 July | 21 | 18 | 663 | 23 | 1,778 | 541 | | 7 - 13 July | 0 | 0 | 810 | 19 | 201 | 95 | | 14 - 19 July | 0 | 0 | 42 | 0 | 264 | 105 | | Total | 175 | 131 | 4,259 | 37 | 5,712 | 668 | | | | тот | AL RIVER | | | | | 2 - 8 June | 19 | 3 | 643 | 96 | 1,077 | 583 | | 9 - 15 June | 92 | 29 | 2,239 | 83 | 4,375 | 330 | | 16 - 22 June | 478 | 135 | 3,741 | 196 | 4,904 | 649 | | 23 - 29 June | 179 | 63 | 2,945 | 54 | 4,021 | 378 | | 30 June - 6 July | 274 | 40 | 1,837 | 71 | 3,457 | 560 | | 7 - 13 July | 271 | 157 | 1,765 | 62 | 1,597 | 478 | | 14 - 19 July | 42 | 14 | 668 | 85 | 457 | 182 | | Total | 1,355 | 223 | 13,838 | 271 | 19,888 | 1,268 | ^a Early-Day = 0500-0900 hours for Richardson Hwy Bridge, Sourdough-Below Weir, and Sourdough-Above Weir; 0500-1100 hours for Sailor's Pit. Mid-Day = 0900-1500 hours for Richardson Hwy Bridge, Sourdough-Below Weir, and Sourdough-Above Weir; 1100-1700 hours for Sailor's Pit. ^c Late-Day = 1500-2300 hours for Richardson Hwy Bridge, Sourdough-Below Weir, and Sourdough-Above Weir; 1700-2300 hours for Sailor's Pit.